

Mathew J. LeFebvre

Costume Designer
USA, Local 829
Mathewjlefebvre.com

763 Lexington Parkway South
Saint Paul, MN 55116
651-247-7589
lefeb5@mac.com

Production	Director	Theatre
2015 <i>To Kill a Mockingbird</i>	John Miller-Stephany	The Guthrie Theatre
2015 <i>Othello</i>	John Langs	American Player's Theatre
2015 <i>The Music Man</i>	John Miller-Stephany	The Guthrie Theater
2015 <i>What I Learned in Paris</i>	Lou Bellamy	Indiana Repertory Theatre
2015 <i>By the Way, Meet Vera Stark</i>	Lou Bellamy	Penumbra Theatre Co.
2015 <i>The Millionairess*</i>	Ian Belknap	Delaware Rep
2014 <i>La Fanciulla del West</i>	Doug Scholz Carlson	The Minnesota Opera
2014 <i>Sherlock/Suicide Club</i>	KJ Sanchez	Cincinnati Playhouse in the Park
2014 <i>The Mystery of Irma Vep</i>	Joel Sass	The Jungle Theatre
2014 <i>Travesties</i>	Bill Brown	American Player's Theatre
2014 <i>The Importance of Being Earnest</i>	Bill Brown	American Player's Theatre
2014 <i>Cyrano</i>	Joe Chvala	Park Square Theatre
2014 <i>The Ballad of Emmett Till</i>	Talvin Wilkes	Penumbra Theatre Co.
2013 <i>Born Yesterday</i>	John Miller-Stephany	The Guthrie Theater
2013 <i>Noises Off</i>	KJ Sanchez	The Milwaukee Rep
2013 <i>The Night of The Iguana</i>	Ed Stern	Delaware Rep
2013 <i>Pride and Prejudice</i>	Joe Dowling	The Guthrie Theater
2013 <i>Jackie and Me</i>	Marion McClinton	Children's Theatre Company
2013 <i>Two Trains Running</i>	Lou Bellamy	Oregon Shakespeare Festival
2013 <i>The Three Penny Opera*</i>	Matthew Earnest	Delaware Rep
2012 <i>The Amen Corner</i>	Lou Bellamy	Penumbra Theatre Company
2012 <i>Roman Holiday</i>	John Miller-Stephany	The Guthrie Theatre
2011 <i>Two Trains Running</i>	Lou Bellamy	Penumbra Theatre Company
2011 <i>Sherlock Holmes</i>	David Ira Goldstein	The Arizona Theatre Company
2011 <i>Hamlet</i>	Bain Boehlke	The Jungle Theatre
2011 <i>I Wish You Love</i>	Lou Bellamy	Penumbra Theatre Company
2011 <i>Death of a Salesman</i>	Pamela MacKinnon	The Old Globe
2010 <i>A Christmas Carol</i>	Joe Dowling	The Guthrie Theater
2010 <i>Ma Rainey's Black Bottom</i>	Lou Bellamy	Arizona Theatre Co./Penumbra
2010 <i>A Streetcar Named Desire</i>	John Miller-Stephany	The Guthrie Theater
2010 <i>The Mystery of Irma Vep</i>	Joel Sass	The Jungle Theatre
2010 <i>Two Old Black Guys...</i>	Lou Bellamy	Penumbra Theatre
2010 <i>The Queens of Burlesque*</i>	John Miller-Stephany	The History Theatre
2010 <i>She Stoops to Conquer</i>	Sanford Robbins	Delaware Rep
2010 <i>Romeo and Juliet</i>	Penny Metropulos	The Acting Co./The Guthrie Theater
2009 <i>Ruined</i>	Aditi Kapil	Mixed Blood Theatre
2009 <i>Radio Golf</i>	Lou Bellamy	Penumbra Theatre Company
2009 <i>The Importance of Being Earnest</i>	Joe Dowling	The Guthrie Theater
2009 <i>When We Are Married</i>	John Miller-Stephany	The Guthrie Theater
2009 <i>Mirandolina</i>	Laszlo Marton	The Milwaukee Rep
2008 <i>The Spy</i>	John Miller-Stephany	The Acting Company
2008 <i>A Raisin In the Sun</i>	Lou Bellamy	Cleveland Playhouse, Arizona Theatre Company, Penumbra Theatre Company
2008 <i>Radio Golf</i>	Lou Bellamy	Kansas City Rep
2008 <i>Fences</i>	Lou Bellamy	Penumbra Theatre Company
2008 <i>Gem of the Ocean*</i>	Lou Bellamy	Penumbra Theatre Company
2008 <i>Enchanted April</i>	Michael Halberstam	The Milwaukee Rep
2008 <i>Poetry of Pizza</i>	John Miller-Stephany	Mixed Blood Theatre, Minneapolis, MN
2007 <i>Cyrano de Bergerac</i>	Sanford Robbins	The Milwaukee Rep
2007 <i>Red Shirts</i>	Lou Bellamy	Penumbra/Roundhouse, Bathesda, MD.
2007 <i>1776</i>	John Miller-Stephany	The Guthrie Theater, Mpls, MN
2007 <i>Get Ready</i>	Lou Bellamy	Penumbra Theatre Co., St. Paul, MN
2007 <i>Tartuffe</i>	Joe Hanreddy	The Milwaukee Rep
2007 <i>Love, Janis</i>	Jamie Rocco	Ordway Center for Performing Arts.
2006 <i>Two Trains Running</i>	Lou Bellamy	Signature Theatre Co., NYC
2006 <i>Jitney</i>	Lou Bellamy	The Kansas City Rep/Arizona Theatre Co.
2006 <i>Farm Boys *</i>	John Miller-Stephany	History Theatre, St. Paul, MN
2006 <i>A Raisin In The Sun</i>	Lou Bellamy	The Kansas City Rep
2005 <i>Bach at Leipzig</i>	Pamela MacKinnon	New York Theatre Workshop
2005 <i>Grndchildren of the Buffalo Soldiers</i>	Lou Bellamy	Penumbra/Trinity Rep

2005	<i>A Flea In Her Ear</i>	Laszlo Marton	The Milwaukee Rep
2005	<i>The Constant Wife</i>	John Miller-Stephany	The Guthrie Theater, Mpls, MN
2005	<i>She Loves Me</i>	John Miller-Stephany	The Guthrie Theater, Mpls, MN
2005	<i>My Way</i>	Casey Stangl	The Ordway Center for Performing Arts
2005	<i>Bach at Leipzig</i>	Pamela MacKinnon	The Milwaukee Rep
2004	<i>Two Trains Running</i>	Lou Bellamy	The Kansas City Rep
2004	<i>Retreat From Moscow</i>	Jon Cranney	Park Square Theatre, St. Paul, MN
2004	<i>Blue/Orange</i>	Casey Stangl	The Guthrie Lab, Mpls, MN
2004	<i>On the Open Road</i>	Lou Bellamy	Penumbra Theatre Co., St. Paul, MN
2003	<i>The Night of the Iguana</i>	John Miller-Stephany	The Guthrie Theater, Mpls, MN
2003	<i>Pride and Prejudice</i>	Joe Dowling	The Guthrie Theater, Mpls, MN
2003	<i>Wintertime*</i>	John Miller-Stephany	The Guthrie Lab, Mpls, MN
2002	<i>Joe Turner's Come and Gone</i>	Claude Purdy	Penumbra Theatre Co., St. Paul, MN
2002	<i>Love's Labour's Lost</i>	James Bohnen	American Players Theatre, WI
2002	<i>Someplace Soft to Fall</i>	Lou Bellamy	Penumbra Theatre, St. Paul, MN.
2002	<i>ART</i>	Richard Cook	Park Square Theatre, St. Paul, MN.
2001	<i>Merrily We Roll Along*</i>	John Miller-Stephany	The Guthrie Lab, Mpls, MN
2001	<i>Ring Round the Moon</i>	David Frank	American Players Theatre, WI
2001	<i>Black Eagles</i>	Lou Bellamy	Penumbra Theatre Co., St. Paul, MN
2000	<i>Romeo & Juliet*</i>	Stephen Kanece	Park Square Theatre, St. Paul, MN
2000	<i>To Fool the Eye</i>	John Miller-Stephany	The Guthrie Theater, Mpls., MN
2000	<i>Jitney</i>	Lou Bellamy	Penumbra Theatre Co., St. Paul, MN
2000	<i>The Plough and the Stars</i>	Joe Dowling	The Guthrie Theater, Mpls., MN
2000	<i>The Waiting Room</i>	Mary Finnerty	Park Square Theatre, St. Paul, MN
1999	<i>Mr Peters' Connections</i>	James Houghton	The Guthrie Lab, Mpls. MN
1999	<i>The School for Scandal</i>	Joe Dowling	The Guthrie Theater, Mpls. MN
1999	<i>Sweeney Todd</i>	John Miller-Stephany	The Guthrie Lab, Mpls MN
1999	<i>Shtick</i>	Danial Shapiro	The Joyce, New York, NY
1999	<i>Three Days of Rain</i>	Richard Iglewski	Park Square Theatre, St. Paul MN
1998	<i>Gross Indecency</i>	Ethan McSweeney	The Guthrie Lab, Mpls. MN
1998	<i>The Cripple of Inishmaan</i>	Joe Dowling	The Geffen Playhouse, Los Angeles
1998	<i>The Importance of Being Earnest</i>	Joe Dowling	The Guthrie Theater, Mpls. MN
1998	<i>Songcatcher</i>	Casey Stangl	History Theatre, St. Paul MN
1998	<i>The Worn-Out Dancing Shoes*</i>	Myron Johnson	The Children's Theater Co. Mpls. MN
1996	<i>Inner City Opera</i>	Ron Peluso	History Theatre, St. Paul, MN
1993	<i>Assassins</i>	Ron Peluso	History Theatre, St. Paul, MN.
1991	<i>The Magic Flute</i>	Eric Simonson	The Minnesota Opera, Mpls.
1991	<i>Puntilla and his Chauffeur</i>	Barbara Desbois	Theatre de la Jeune Lune, Mpls

* **Set and Costume Design.**

Scenic Design

2015	<i>Detroit '67</i>	Shirley Jo Finney	Penumbra Theatre Company
2006	<i>Anytown</i>	Shapiro & Smith	The Joyce, New York, NY
2004	<i>The Mousetrap</i>	Kenneth Mitchell	Centennial Showboat, St. Paul MN
2001	<i>Ring Round the Moon</i>	Peter Rothstien	University Theatre, Mpls., MN
1999	<i>Notes from a Séance</i>	Shapiro & Smith	The Joyce, New York, NY
1998	<i>Axel and His Dog</i>	Ron Peluso	History Theatre, St. Paul MN